US ERA ARCHIVE DOCUMENT

NICEATM

National Toxicology Program Interagency Center for the Evaluation Of Alternative Toxicological Methods

ICCVAM

Interagency Coordinating Committee on the Validation of Alternative Methods

An Overview of ICCVAM and NICEATM


William S. Stokes, D.V.M., D.A.C.LA.M.

Director

NTP Interagency Center for the Evaluation
of Alternative Toxicological Methods

Pesticide Program Dialogue Committee October 29, 2003


Outline

- Introduction to ICCVAM and NICEATM
- Scientific Advisory Committee
- Nomination and Submission Process
- ICCVAM Test Method Evaluations
- ECVAM collaborations


What is ICCVAM?

- An interagency committee with designated representatives from 15 federal regulatory and research agencies
- Originally organized by NIEHS in 1994
- ICCVAM Authorization Act of 2000
 - Established ICCVAM as a permanent government committee under the National Toxicology Program (NTP) Interagency Center for the Evaluation of Alternative Methods (NICEATM), located at the NIEHS in Research Triangle Park, NC


What agencies are members of the Interagency Coordinating Committee on the Validation of Alternative Methods?

Regulatory/Research

Consumer Product Safety
Commission

Department of Agriculture

Department of Interior

Department of Transportation

Environmental Protection Agency

Food and Drug Administration

Occupational Safety and Health Administration

Non-Regulatory/Research

Agency for Toxic Substances and Disease Registry

Department of Defense

Department of Energy

National Institute for Occupational Safety and Health

National Cancer Institute

National Institute of Environmental Health Sciences

National Library of Medicine

National Institutes of Health, Office of the Director


What is NICEATM?

- <u>NTP Interagency Center for the Evaluation of Alternative Toxicological Methods</u> (Ni see tum)
- Located at NIEHS, Research Triangle Park, North Carolina
 - 2 government staff; on-site support contract staff
- Functions
 - Administer and provide committee management for ICCVAM; assure compliance with Public Law 106-545
 - Provide operational and scientific support for ICCVAM, Working Groups, Expert Panels
 - Organize test method peer review meetings and workshops
 - Manage validation studies
 - Communicate with stakeholders:
 - http://iccvam.niehs.nih.gov


What are the purposes of ICCVAM¹?

- Increase efficiency and effectiveness of Federal agency test method review
- Eliminate unnecessary duplicative efforts and share experiences between Federal regulatory agencies
- Optimize utilization of scientific expertise outside the Federal government
- Ensure that new and revised test methods are validated to meet the needs of Federal agencies
- Reduce, refine, or replace the use of animals in testing, where feasible


¹P.L. 106-545, ICCVAM Authorization Act of 2002. http://iccvam.niehs.nih.gov/about/PL106545.pdf

What are ICCVAM's Duties¹?

- Consider petitions from the public for review and evaluation of validated test methods
- Review and evaluate new, revised, and alternative test methods
 - submit test recommendations to Federal agencies
 - Make agency responses (due within 180 days) available to the public
- Facilitate and provide guidance on:
 - test method development
 - validation criteria and processes
- Facilitate:
 - acceptance of scientifically valid test methods
 - interagency and international harmonization


Scientific Advisory Committee

- Established by P.L 106-545
- Purpose: To advise ICCVAM and NICEATM regarding ICCVAM activities
- All 15 ICCVAM agency heads, or their designees, serve as non-voting ex officio members (EPA, FDA, CPSC, etc.)
- Chartered as an NIEHS Advisory Committee
 - Effective January 9, 2002
 - Replaces the Advisory Committee on Alternative Toxicological Methods (ACATM), est. in 1997
 - Designated Scientific Advisory Committee on Alternative Toxicological Methods (SACATM)
 - Also advises NIEHS and NICEATM on NICEATM activities
 - Composed of 15 voting members


Scientific Advisory Committee

- Required composition (per P.L. 106-545):
 - 1. At least one representative with a history of expertise, development, or evaluation of new, revised or alternative test methods from each of:
 - a. The personal care, pharmaceutical, industrial chemicals, or agricultural industry
 - b. Any other industry regulated by an ICCVAM agency
 - c. A national animal protection organization established under section 501(C)(3) of the Internal Revenue Code of 1986
 - 2. Representatives selected by the Director, NIEHS, from:
 - an academic institution
 - a State government agency, or
 - an international regulatory body, or
 - any corporation developing or marketing new or revised or alternative test methodologies, including contract laboratories


Scientific Advisory Committee on Alternative Toxicological Methods (SACATM)

Daniel Acosta, Jr., Ph.D.

Dean, College of Pharmacy University of Cincinnati

Rodger D. Curren, Ph.D.

President

Institute for In Vitro Sciences, Inc.

Jack H. Dean, Ph.D., Chair

President and Scientific Director, North

America

Sanofi-Synthelabo Research Division Sanofi-Synthelabo, Inc.

Nancy Flournoy, Ph.D.

Professor, Department of Statistics University of Missouri-Columbia

Alan M. Goldberg, Ph.D.

Director, Center for Alternatives to Animal Testing Bloomberg School of Public Health Johns Hopkins University

Sidney Green Jr., Ph.D.

Graduate Professor

Department of Pharmacology

Howard University College of Medicine

A. Wallace Hayes, Ph.D.

Science Advisor
Harvard School of Public Health

Nancy A. Monteiro-Riviere, Ph.D.

Professor, Department of Clinical Sciences
College of Veterinary Medicine
Center for Cutaneous Toxicology
North Carolina State University

Steven H. Safe, Ph.D.

Distinguished Professor

Department of Veterinary Physiology and
Pharmacology

College of Veterinary Medicine

Jacqueline H. Smith, Ph.D.

Chesapeake Consulting Team

Carlos Sonnenschein, M.D.

Professor, Department of Anatomy and Cellular Biology
Tufts University School of Medicine

Martin L. Stephens, Ph.D.

Vice President for Animal Research
The Humane Society of the United States

Katherine A. Stitzel, D.V.M.

Independent Consultant

Peter Theran, V.M.D.

Vice President of Health and Hospitals
Director, Center for Laboratory Animal Welfare
Massachusetts Society for the Prevention of
Cruelty to Animals

Calvin C. Willhite, Ph.D.

Toxicologist

Department of Toxic Substances Control
State of California


Scientific Advisory Committee on Alternative Toxicological Methods

- Procedures per Federal Advisory Committee Act
 - All meetings open to the public
 - Opportunity for written and oral comments
 - All meetings announced in advance in Federal Register notice, ICCVAM and NTP listserves and websites
- Meetings
 - December 5, 2002
 - August 12-13, 2003
 - March 9-10, 2004
- Subcommittees established at August 2003 meeting
 - Strategic planning
 - Priority identification


NIH Publication No: 03-4508


ICCVAM Guidelines for the Nomination and Submission of New, Revised, and Alternative Test Methods

Prepared by the Interagency Coordinating Committee on the Validation of Alternative Methods (ICCVAM) and the

National Toxicology Program (NTP) Interagency Center for the Evaluation of Alternative Toxicological Methods (NICEATM)

National Institute of Environmental Health Sciences National Institutes of Health U.S. Public Health Service Department of Health and Human Services

ICCVAM Guidelines for Test Method Nominations and Submissions¹

- Updated guidance and process for test method nominations and submissions
 - Data and information needed to assess a test method's current validation status
 - E.g., basis for decisions on standardized protocols and validation study designs
 - Purpose: To facilitate efficient and effective review
- 2003: Addition of Chapter on Performance Standards for Test Methods

¹ ICCVAM Guidelines for the Nomination and Submission of New, Revised, and Alternative Toxicological Methods; NIEHS, 2003; http://iccvam.niehs.nih.gov/docs/guidelines/subguide.pdf


Who can submit methods to ICCVAM for evaluation, and what should be provided?

- Any person or organization can submit test method nominations or submissions to ICCVAM
- <u>Test method submissions</u> should provide information and evidence of scientific validity
 - In accordance with the ICCVAM Test Method Submission Guidelines
 - Submissions are evaluated for completeness, and then prioritized for review
- Nominations for endpoints, issues, or methods that require further evaluation or validation studies can also be submitted for consideration and prioritization
 - No minimum submission requirements, but complete information will expedite consideration


What test methods might be considered by the ICCVAM as "nominations" rather than submissions?

- Test methods proposed for ICCVAM review, but that lack a complete submission package/background review document
- Test methods that appear promising based on limited validation data, and that are proposed for additional validation studies
- Test methods that have been developed, and that are proposed for pre-validation and/or validation studies
- "Nominations" will likely require resources in excess of those necessary for ICCVAM/NICEATM review and evaluation of complete submissions


What criteria are used to prioritize test method submissions and nominations for ICCVAM review and evaluation?

- 1. The extent to which the proposed method is:
 - Applicable to regulatory testing needs
 - Applicable to multiple agencies/program
- 2. The extent of expected use or application and impact on human, animal, or ecological health
- 3. The potential for the method, compared to current methods, to:
 - Refine animal use, i.e., decrease or eliminate pain and distress
 - Reduce animal use
 - Replace animal use


Criteria used to prioritize test method submissions and nominations for ICCVAM review and evaluation:

- 4. The completeness of the submission with regard to ICCVAM test method submission guidelines
- 5. The potential for the method to provide improved prediction of an adverse health or environmental effect, compared to current methods
- 6. The extent to which the test method provides other advantages, such as reduced cost and time to perform, compared to current methods


ICCVAM Test Method Submission, Nomination, and Prioritization Process

NICEATM

- ·Solicits, receives, and tracks submissions and nominations from the public and agencies
- Conducts preliminary evaluation report
 - completeness of submissions/nominations
 - preparation of summaries for incomplete nominations
 - recommendations on further evaluation: workshop, expert panel meeting, peer review meeting or validation study

ICCVAM

- •Reviews NICEATM preliminary evaluation report
- •Recommends draft priority for evaluation or validation study

SACATM

- Comments on priority of proposals
- Public Comments

ICCVAM

- Finalizes priority and recommendations
- NICEATM prepares resource requirements


Director, ETP/NIEHS

•Decisions on resource requests for proposed evaluations and validation studies

Director, NICEATM

- •Informs ICCVAM of test method evaluations/validation studies for which resources are available
- ICCVAM Working Group established
- •Test method evaluations or validation studies organized in conjunction with WG


The Revised Up-and-Down Procedure:

A Test Method for Determining the Acute Oral Toxicity of Chemicals

Results of an Independent Peer Review Evaluation Organized by the Interagency Coordinating Committee on the Validation of Alternative Methods (ICCVAM)


National Toxicology Program (NTP) Interagency Center for the Evaluation of Alternative Toxicological Methods (NICEATM)

National Institute of Environmental Health Sciences
National Institutes of Health
U.S. Public Health Service
Department of Health and Human Services

The Revised Up-and-Down Procedure for Acute Toxicity

- ICCVAM recommendations :
 - Valid replacement for LD50 for hazard classification
 - Reduces animal use by 60-70%
- Regulatory acceptance
 - OECD test guideline: Dec. 2001
 - EPA test guideline: Dec. 2002
 - CPSC, Sept. 2003
 - DOT, July, 2003
- http://iccvam.niehs.nih.gov


Report of the International Workshop on In Vitro Methods for Assessing Acute Systemic Toxicity

Results of an International Workshop Organized by the Interagency Coordinating Committee on the Validation of Alternative Methods (ICCVAM) and the


National Toxicology Program (NTP) Interagency Center for the Evaluation of Alternative Toxicological Methods (NICEATM)

National Institute of Environmental Health Sciences
National Institutes of Health
U.S. Public Health Service
Department of Health and Human Services

In Vitro Methods for Assessing Acute Systemic Toxicity

- ICCVAM International Workshop
- Recommendations for R&D, validation studies:
 - Screening methods
 - Toxicokinetic methods
 - Target organ toxicity methods
 - Chemicals for validation studies
- http://iccvam.niehs.nih.gov


Guidance Document on Using In Vitro Data to Estimate In Vivo Starting Doses for Acute Toxicity

Based on Recommendations from an International Workshop Organized by the Interagency Coordinating Committee on the Validation of Alternative Methods (ICCVAM) and the

National Toxicology Program (NTP) Interagency Center for the Evaluation of Alternative Toxicological Methods (NICEATM)

National Institute of Environmental Health Sciences
National Institutes of Health
U.S. Public Health Service
Department of Health and Human Services

Guidance Document: Using In Vitro Data to Estimate In Vivo Starting Doses for Acute Toxicity

 Provides protocols for 2 basal cytotoxicity methods

- Rodent cell line: 3T3 cells

Human cells: NHK

- Supported by ZEBET studies and post-workshop IIVS lab studies
- May reduce animal use an additional 30-40%when used with UDP or ATC
- ICCVAM recommendation: consider using in vitro data to estimate starting doses
- http://iccvam.niehs.nih.gov


Alternative Tests for Acute Oral Toxicity

<u>Test Method</u>	No. of Animals	No. of <u>Deaths</u>	Time to Conduct (in-life)
Original TG 401 (1981)	~ 45	Up to 25	14 days + s.s. ¹
Revised TG 401 (1987)	~ 25	Up to 12	14 days + s.s. ¹
Revised UDP: TG 425 (2001)	6 - 9	0-62	6-30 days ³
Revised UDP + in vitro test	3 - 6	0-32	3-24 days ³

¹S.S.: Sighting study for dose-range finding

³Shortest duration is for highly toxic substances (LD50 ≤ 5 mg/kg - Category 1); longest duration would result for chemicals with intermediate to no toxicity (Categories 2-5: 5 ≤LD50 >5000 mg/kg).


²When appropriate for use; no deaths may occur for nontoxic substances; all animals may die for highly toxic substances.

What other test methods have been evaluated by ICCVAM?

- In Vitro methods for skin corrosivity (4)
- Murine Local Lymph Node Assay (LLNA)
 - Eliminates pain and distress; fewer animals; shorter time
 - Accepted by FDA, EPA, CPSC, OSHA; OECD TG 429
- Frog Embryo Teratogenesis Assay: FETAX
 - Recommendations provided to improve reproducibility and accuracy of the assay
- In vitro estrogen and androgen receptor assays (4)
 - No adequately validated test methods
 - ICCVAM recommendations for:
 - Minimum procedural standards (essential test method components) that should be incorporated into standardized protocols
 - Reference chemicals for validation studies
 - Priority test methods for development and validation Emphasis on non-animal sources of receptor


ICCVAM-NICEATM Collaborations with the European Center for the Evaluation of Alternative Methods (ECVAM)

- International guidance on application of GLPs to in vitro toxicity testing
 - March, 2003: Joint presentation to the OECD GLP Working Group
 - September, 2003: GLP WG decision to develop an international guidance
- Joint planning for in vitro dermal irritation validation study
 - ICCVAM and NICEATM participation on SMT; reference chemical contributions


ICCVAM-NICEATM Collaborations with ECVAM - 2

- Reciprocal observer status at ESAC/SACATM meetings
- Joint international validation study on in vitro methods for acute toxicity
 - Phase III completion: June 2004
- Joint participation in upcoming workshops:
 - Acute systemic toxicity (9-03)
 - Validation of toxicogenomic-based methods (12-03)
 - Good cell culture practices (2004)


ICCVAM Agency Representatives*

ATSDR	William Cibulas Moiz Mumtaz	FDA	Leonard Schechtman, NCTR (Chair)
	MOIZ MUIIILAZ		Suzanne Fitzpatrick, ORA
CPSC	Marilyn Wind (Vice-chair)		Abigail Jacobs, CDER
	Susan Aitken		Raju Kammula, CDRH
Kailash Gupta Patricia Bittner			Melvin Stratmeyer, CDRH
			Richard McFarland, CBER
			David Hattan, CFSAN
USDA	Jodie Kulpa-Eddy		Robert Bronaugh, CFSAN
Elizabeth Goldentyer	Elizabeth Goldentyer		Devaraya Jagannath, CVM
			William Allaben, NCTR
DOD	Robert E. Foster		Martha Moore, NCTR
Patty Decot Harry Salem John Frazier			Atin Datta, ORA
	John Frazier	NCI	David Longfellow
DOF			Alan Poland
DOE Marvin Frazier Marvin Stodolsky			
	Warvin Stodolsky	NIEHS	William Stokes
DOI	Barnett Rattner		John Bucher
Sarah Gerould			Rajendra Chhabra
	Sarah Soroaka		Jerrold Heindel
DOT	George Cushmac		
	Steve Hwang	NIOSH	Paul Nicolaysen
		NIOOII	Douglas Sharpnack
, A H H	Richard Hill, OPPTS		Douglas Sharphack
	Angela Auletta, OPPT	NIH	Margaret Cavder
	Karen Hamernik, OPP	NII	Margaret Snyder
	Harold Zenick, ORD		Nelson Garnett
	Suzanne McMaster, ORD		
	Maurice Zeeman, OPPT	NLM	Vera Hudson
			Jeanne Goshorn
igust 2003		OSHA	Surrender Ahir ICCVAM

NICEATM

NICEATM Staff

NIEHS

William S. Stokes, D.V.M. Director; Project Officer

Debbie McCarley Special Assistant; Asst. Project Officer

Center Support Contract (ILS, Inc.)

Raymond Tice, Ph.D. Principal Investigator (half-time)

Bradley Blackard, M.S.P.H. Project Manager

Sue Brenzel Webmaster

Neepa Choksi, Ph.D. Toxicologist

Christina Inhof, M.S.P.H. Sr. Project Coordinator

Linda Litchfield Administrative Assistant/Mtg. Planner

Judy Strickland¹, Ph.D. Sr. Toxicologist

Michael Paris¹ Sr. Project Coordinator

¹Contract Option Staffing (Validation Study Coordination)

